- (1) Propane; C₃H₈; [74-98-6] Butane; C₄H₁₀; [106-97-8] 2-Methylpropane; C₄H₁₀; [75-28-5] - (2) Polar solvents excluding water, alcohols and nitrogen-containing compounds #### **EVALUATOR:** Walter Hayduk Department of Chemical Engineering University of Ottawa Ottawa, Canada KlN 9B4 March, 1984 #### CRITICAL EVALUATION: In only one instance in this section is there a check on a solubility by two independent groups of workers. Hence, because it was impossible to independently ascertain their accuracy, most of the data listed are classified as tentative. Some of the data of Lenoir et al. (1) were previously shown to be from 6% to 46% too high (2); the error was ascribed, in part, to the extrapolation of data, obtained at effectively very low gas partial pressures using gas chromatography, to atmospheric pressure by means of Henry's law. The Lenoir data, which may be useful for qualitative purposes, are classified as doubtful. Other data for the solubility of propane and 2-methylpropane in ethyl hexyl sebacate of Carter and Esterson (3) may be subject to the same uncertainty since they also were obtained by gas chromatography at low gas partial pressures. Consistency tests were performed with most of the data to check for the presence of gross deviations (in excess of 20%) from most probable solubility behavior. In certain cases significant deviations were apparent, and the data, in those instances, were classified as doubtful. A consistency check, or method of extrapolation for solubility data was developed by Linford and Hildebrand (4) for gases of similar chemical nature such as alkanes, in solvents which formed regular solutions. A linear relation was expected when the log of the solubility at constant temperature was plotted as a function of the energy of vaporization at the gas normal boiling points. For solvents which do not form regular solutions, a consistent (nonlinear) relation is usually observed (5). Thus such a plot provides a useful consistency check especially if data are available for several of the alkane gases. Because data are available for solubilities of ethane in many solvents (2), it is possible to compare with those of propane, 2-methylpropane and butane. A plot of mole fraction solubility at 298.15 K on a log scale is shown as a function of the energy of vaporization of the gases at their normal boiling points in Figure 1. The solubilities of the four gases in butanol are shown in Figure 1, designated as solvent "h" as an example for comparison. The latter data are those of Kretschmer and Wiebe (6). Table 1 shows the solubility at 298.15 K of one or more of the gases in various solvents along with the classification of the data. If extrapolation to 298.15 K was required, it is so indicated. The letter designation for each solvent in Table 1 corresponds to the solvent in Figure 1. The numbers in Table 1 and in Figure 1 refer to the data sources. The single value for the solubility of propane in (j) acetone of Rosenthal (11) is approximately 5% higher than that of Reference (10). It is considered that the latter data, spanning a wider temperature range, are the more accurate. The data of Gerrard (7,8) appear to be frequently too high (see Critical Evaluation for alcohols and Critical Evaluation for non-polar solvents) although some data are of acceptable accuracy. It may be interpreted from Figure 1 that the solubilities of 2-methylpropane in (c) hexanoic acid and of butane in (g) dioxane of Gerrard (7) are probably too high based on the additional available data. The data of Ezheleva and Zorin (12) for the solubility of 2-methylpropane in (k) furfural appear to be identical to that of propane in the same solvent, a most unlikely possibility. The latter data are considered doubtful. The variation of solubility of 2-methylpropane with temperature also appears inconsistent. Data not listed in Table 1 include those of Lebeau (14) for all three gases in <u>diethylether</u>. As with the other early data of Lebeau, discussed elsewhere in this volume, the values are considered too low and are rejected. Solubilities of propane and butane in <u>dipentyl</u> ether and acetophenone of Gerrard (7) are classified as tentative as are the solubilities of butane in <u>benzyl</u> alcohol. Finally, the solubilities of propane and butane in the various esters of phosphoric acid of Lenoir et al. (1) and of 2-methylpropane in propylene carbonate are classified as doubtful. - (1) Propane; C₃H₈; [74-98-6] Butane; C₄H₁₀; [106-97-8] 2-Methylpropane; C₄H₁₀; [75-28-5] - (2) Polar solvents excluding water, alcohols and nitrogen-containing compounds #### **EVALUATOR:** Walter Hayduk Department of Chemical Engineering University of Ottawa Ottawa, Canada KlN 9B4 March, 1984 #### CRITICAL EVALUATION: Figure 1. Solubilities at 298.15 K versus heat of vaporization of gas at the normal boiling point. - (1) Propane; C₃H₈; [74-98-6] Butane; C₄H₁₀; [106-97-8] 2-Methylpropane; C₄H₁₀; [75-28-5] - (2) Polar solvents excluding water, alcohols and nitrogen-containing compounds #### **EVALUATOR:** Walter Hayduk Department of Chemical Engineering University of Ottawa Ottawa, Canada KlN 9B4 March, 1984 #### CRITICAL EVALUATION: It may be concluded that reliable data for solubilities of propane, butane and 2-methylpropane are scarce. Table 1. Mole fraction solubility at 298.15 K and classification | | Solvent | Propane | Butane | 2-Methylpr | opane C | lassification | |------------|---------------------------------------|------------|----------|------------|---------|---------------| | (a)
(b) | Dioctyl ether
Ethyl hexyl | 0.138(7) | 0.512(7) | 0.331 (| 8) | Tentative | | (5) | sebacate (3) | 0.151 | _ | 0.261 | | Tentative | | | Hexanoic acid (7)
Phosphoric acid | 0.0831 | 0.281 | 0.251 | | Tentative | | | tripropyl
ester (1) | 0.0763 | 0.248 | _ | | Daubt ful | | - 1 | • • | | 0.240 | - | | Doubtful | | | Ethoxybenzene (7)
2-Hydroxybenzoic | 0.038 | 0.21 | - | | Tentative | | (-) | acid, methyl | | | | | | | | ester (7) | 0.0301 | 0.149 | _ | | Tentative | | (q) | Dioxane | 0.0284(9) | | ٠ _ | | Tentative | | | Ethanol (6) | 0.0228 | 0.0815 | 0.0512 | | 16HCGCIVE | | | Acetic | 0.0228 | 0.0013 | 0.0312 | | _ | | (1) | | 0.0111 | 0.0421 | | | Manutation. | | , | anhydride (7) | | 0.042 | - | | Tentative | | (j) | Acetone (10,11) | 0.0302 | - | 1 | | Tentative | | | Furfural (12) | 0.0321 | - | 0.0321 | | Doubtful | | (1) | Acetic acid (13) | 0.01431 | - | - | | Tentative | | (m) | Propylene | | | | | | | | carbonate | 0.00935(3) | - | 0.0151(| 1) | Doubtful | | (n) | Dimethyl | | | • | | | | | sulfoxide (3) | 0.00538 | - | - | | Doubtful | | | | | | | | | ¹ Extrapolated #### References - Lenoir, J.-Y.; Renault, P.; Renon, H. J. Chem. Eng. Data 1971, 16, 340-342. - Hayduk, W., Ed. Solubility Data Series, Vol. 9, Ethane Pergamon Press, Oxford, England 1982, 195-199. - 3. Carter, D.; Esterson, G.L. J. Chem. Eng. Data 1973, 18, 166-169. - 4. Linford, R.G.; Hildebrand, J.H. Trans. Far. Soc. 1970, 66, 577-581. - 5. Fleury, D.; Hayduk, W. Can. J. Chem. Eng. 1975, 53, 195-199. - 6. Kretschmer, C.B.; Wiebe, R. J. Am. Chem. Soc. 1951, 73, 3778-3781. - 7. Gerrard, W., J. Appl. Chem. Biotechnol. 1973, 23, 1-17. - Gerrard, W. Solubility of Gases and Liquids, Plenum, New York, 1976, Chapter 12. - 9. Thomsen, E.S.; Gjaldbaek, J.C. Acta Chem. Scand. 1963, 17, 134-138. - (1) Propane; C_3H_8 ; [74-98-6] Butane; C_4H_{10} ; [106-97-8] 2-Methylpropane; C_4H_{10} ; [75-28-5] - (2) Polar solvents excluding water, alcohols and nitrogen-containing compounds #### **EVALUATOR:** Walter Hayduk Department of Chemical Engineering University of Ottawa Ottawa, Canada KlN 9B4 # CRITICAL EVALUATION: - 10. Hayduk, W.; Castañeda, R. Can. J. Chem. Eng. 1973, 51, 353-358. - 11. Rosenthal, W. Thès. fac. sci. Univ. Strasbourg (France) 1954. - 12. Ezheleva, A.E.; Zorin, A.D. Tr. Khim. Khim. Tech. (Gorkii) 1961, 1, 37-40. - 13. Barton, J.R.; Hsu, C.C. Chem. Eng. Sci. 1972, 27, 1315-1323. - 14. Lebeau, P. Compt. Rend. 1905, 140, 1454-6, 1572. - (1) Propane; C₃H₈ [74-98-6] - (2) Acetic acid; C₂H₄O₂; [64-19-7] # ORIGINAL MEASUREMENTS: Barton, J.R.; Hsu, C.C. Chem. Eng. Sci. 1972, 27, 1315-1323. #### VARIABLES: T/K = 294.65P/kPa = 101.325 ### PREPARED BY: W. Hayduk #### EXPERIMENTAL VALUES: | T/°C | T/K | Ostwald Coefficient1 | Bunsen Coefficient1 | Mole fraction ² | |------|--------|------------------------------------|---|----------------------------| | | | L/cm ³ cm ⁻¹ | α/cm^3 (STP) cm ⁻³ atm ⁻¹ | x_1 | | 21.5 | 294.65 | 6.35 | 5.86 | 0.01506 | # AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: The solubility apparatus (1) consisted of two glass bulbs of accurately measured volume, mounted together and immersed in a bath. The bulbs could be separately charged, interconnected, as well as agitated when required. Vapor-saturated gas was charged to one bulb while deaerated solvent was charged to the other, completely filling the bulb in each case. Saturated gas was stored above mercury in one leg of a manometer which served as a pressure measuring device as well as a variable volume reservoir. Precision tubing was used in the manometer permitting accurate determinations of gas volume. Deaeration was by distillation at total reflux. #### SOURCE AND PURITY OF MATERIALS: - 1. Source, purity, not given. - Baker. Reagent grade. Specified purity 99.9 per cent. #### ESTIMATED ERROR: $\delta T/K = 0.05$ $\delta \alpha/\alpha = 0.005$ (authors) #### REFERENCES: Barton, J.R.; Hsu, C.C. J. Chem. Eng. Data, 1971, 16 93. ¹ Calculated by compiler. ² Original data. | COMPONENTS: | ORIGINAL MEASUREMENTS: | | |--|---|--| | (1) Propane; C ₃ H ₈ ; [74-98-6] | Lenoir, J-Y.; Renault, P.; Renon, H. | | | (2) Sulfinylbismethane, (Dimethylsulfoxide); C ₂ H ₂ SO; [67-68-5]
| J. Chem. Eng. Data, <u>1971</u> , 16, 340-2 | | | VARIABLES:
T/K: 298
P/kPa: 101.3 | PREPARED BY: C. L. Young | | EXPERIMENTAL VALUES: | T/K | Henry's constant . HC3H8/atm | Mole fraction at 1 atm* ${}^x\mathrm{C_3H_8}$ | |-----|------------------------------|---| | 298 | 186 | 0.00538 | * Calculated by compiler assuming a linear function of $p_{C_3H_8}$ vs $x_{C_3H_8}$, i.e., $x_{C_3H_8}$ (1 atm) = $1/H_{C_3H_8}$ ## AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: A conventional gas-liquid chromatographic unit fitted with a thermal conductivity detector was used. The carrier gas was helium. The value of Henry's law constant was calculated from the retention time. The value applies to very low partial pressures of gas and there may be a substantial difference from that measured at latm. pressure. There is also considerable uncertainty in the value of Henry's constant since surface adsorption was not allowed for although its possible existence was noted. # SOURCE AND PURITY OF MATERIALS: - (1) L'Air Liquide sample; minimum purity 99.9 mole per cent. - (2) Touzart and Matignon or Serlabo sample; purity 99 mole per cent. #### ESTIMATED ERROR: $\delta T/K = \pm 0.1$; $\delta H/atm = \pm 6\%$ (estimated by compiler). - Propane; C₃H₈; [74-98-6] - 2-Propanone (acetone); C3H60; (2) [67-64-1] # ORIGINAL MEASUREMENTS: Hayduk, W.; Castañeda, R. Can. J. Chem. Eng. 1973, 51, 353-358. #### VARIABLES: T/K: 273.15-323.15 101.325 #### PREPARED BY: W. Hayduk #### EXPERIMENTAL VALUES: P/kPa: | <i>T</i> /K | Ostwald Coefficient ¹ L/cm ³ cm ⁻³ | Bunsen Coefficient ²
α/cm ³ (STP)cm ⁻³ atm ⁻¹ | Mole Fraction ¹ | |-------------|---|--|----------------------------| | 273.15 | 17.3 | 17.3 | 532 (534) ³ | | 298.15 | 10.09 | 9.24 | 302 (299) | | 323.15 | 6.33 | 5.35 | 183 (184) | - 1 Original data. - ² Calculated by compiler. - The mole fraction solubility of the original data was used to determine the following equations for ΔG° and $\ln x_{1}$ and table of smoothed values: $$\Delta G^{\circ}/J \text{ mol}^{-1} = -RT \ln x_1 = 81.745 T - 15676$$ $\ln x_1 = 1885.5/T - 9.8322$ Std. deviation for $\Delta G^{\circ} = 17.3 \text{ J mol}^{-1}$; Correlation coefficient = 0.9999 | <i>T/</i> K | ΔG°/J mol ⁻¹ | 10 4 x 1 | T/K | ΔG°/J mol ⁻¹ | 10 ⁴ x ₁ | |-------------|-------------------------|----------|--------|-------------------------|--------------------------------| | 273.15 | 6652 | 534 | 303.15 | 9105 | 270 | | 283.15 | 7470 | 419 | 313.15 | 9922 | 221 | | 293.15 | 8287 | 334 | 323.15 | 10740 | 184 | | 298.15 | 8696 | 299 | | | | #### AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: A volumetric method using a glass apparatus was employed. Degassed solvent contacted the gas while flowing as a thin film, at a constant rate, through an absorption spiral into a solution buret. A constant solvent flow was obtained by means of a calibrated syringe pump. The solution at the end of the spiral was considered saturated. Dry gas was maintained at atmospheric pressure in a gas buret by mechanically raising the mercury level in the buret at an adjustable The solubility was calculated rate. from the constant slope of volume of gas dissolved and volume of solvent injected. Degassing was accomplished using a two stage vacuum process described by Clever et al. (1). #### SOURCE AND PURITY OF MATERIALS: - 1. Matheson Co. Specified as instrument grade of minimum purity 99.5 per cent. - 2. Fisher. Certified minimum purity 99.0 per cent. #### ESTIMATED ERROR: $$\delta T/K = 0.1$$ $$\delta x_1/x_1 = 0.01$$ # REFERENCES: Clever, H.L.; Battino, R.; Saylor, J.H.; Gross, P.M. J. Phys. Chem. 1971, 61, 1078. - (1) Propane; C₃H₈; [74-98-6] - (2) 2-Propanone (acetone); C₃H₆O; [67-64-1] # ORIGINAL MEASUREMENTS: Rosenthal, W. Thès. fac. sci. Univ. Strasbourg (France) 1954. #### VARIABLES: T/K: 293.15 P/kPa: 101.325 # PREPARED BY: W. Hayduk #### EXPERIMENTAL VALUES: | T/K | Ostwald Coefficient1 | Bunsen Coefficient ² Mole Fraction | | |--------|------------------------------------|---|----------------| | | L/cm ³ cm ⁻³ | α/cm^3 (STP) cm ⁻³ atm ⁻¹ | x ₁ | | 293.15 | 11.76 | 10.91 | 0.03526 | #### AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: The solvent was charged into an evacuated cell after degassing, and the mass of solvent was determined by weight. Gas was introduced into the cell from a measuring burette in which the gas was stored over mercury. The cell was agitated while the gas pressure was maintained by adjusting the gas volume. The Ostwald coefficient was determined from the mass of solvent and volume of gas used. Solubilities were measured at pressures above and below atmospheric. # SOURCE AND PURITY OF MATERIALS: - 1. Source and purity not given. - Research grade. Purity not given. Dried and distilled. #### ESTIMATED ERROR: $\delta T/K = 0.2$ $\delta P/kPa = 0.1$ $\delta x_1/x_1 = 0.02$ ¹Original data. ²Calculated by compiler. - (1) Propane; C_3H_8 ; [74-98-6] - (2) Acetic acid anhydride; C₄H₆O₃; [108-24-7] # ORIGINAL MEASUREMENTS: Gerrard, W. J. Appl. Chem. Biotechnol. 1973, 23, 1-17. #### VARIABLES: T/K: 268.2-293.2 P/kPa: 101.3 PREPARED BY: C. L. Young #### EXPERIMENTAL VALUES: #### Total pressure = 101.3 kPa | T/K | Mole ratio | Mole fraction of propane | |-------|------------|--------------------------| | 268.2 | 0.0283 | 0.0275 | | 273.2 | 0.0238 | 0.0232 | | 278.2 | 0.0203 | 0.0199 | | 283.2 | 0.0166 | 0.0163 | | 293.2 | 0.0130 | 0.0128 | # AUXILIARY INFORMATION # METHOD /APPARATUS / PROCEDURE: Gas was passed into a known weight of pure liquid in a bubbler tube at a total pressure measured using a manometer assembly. The amount of absorbed gas was estimated by weighing. The temperature was controlled to within 0.2 K. The apparatus and procedure are described by Gerrard, ref. (1). #### SOURCE AND PURITY OF MATERIALS: No details given except that "all compounds were purified by conventional procedures". # ESTIMATED ERROR: $\delta T/K = \pm 0.1$; $\delta x/x = \pm 3\%$ (estimated by compiler). - 1. Gerrard, W. - J. Appl. Chem. Biotechnol. 1972, 22, 623. [#] calculated by compiler - (1) Propane; C₃H₈; [74-98-6] - (2) 1,4-Dioxane; C₄H₈O₂; #### ORIGINAL MEASUREMENTS: Thomsen, E.S.; Gjaldbaek, J.C. *Acta Chem. Scand.* 1963, 17, 134-138. #### VARIABLES: T/K: 298.15 P/kPa: 101.325 #### PREPARED BY: E.S. Thomsen, W. Hayduk #### EXPERIMENTAL VALUES: | T/K Ostwald Coefficient ² | | Bunsen Coefficient1 | Mole Fraction ² | | |--------------------------------------|------------------------------------|--|----------------------------|--| | | L/cm ³ cm ⁻³ | α/cm (STP)cm ⁻³ atm ⁻¹ | x ₁ | | | 298.15 | 8.21 | 7.48 | 0.0284 | | # AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: The method utilizes a combined glass manometer and bulb enclosed in an air thermostat which is shaken until equilibrium is established. Mercury is used for calibrating the volumes and as the confining liquid. Details in reference 1. The absorbed gas volume is calculated from the initial dry gas, and final solvent vapor-saturated gas volume. The amount of solvent is determined by measuring the mass of mercury displaced. # SOURCE AND PURITY OF MATERIALS: - 1. Phillips Petroleum Co. Specified as research grade and GC analysis indicated 0.1 per cent air and 0.03 per cent ethane impurities. - British Drug House, Analar grade. Fractionated over sodium. #### ESTIMATED ERROR: $\delta T/K = 0.05$ $\delta x_1/x_1 = 0.015$ #### REFERENCES: Gjaldbaek, J.C. Acta Chem. Scand. <u>1952</u>, 6, 623. ¹Original data. ²Calculated by compilers using the real gas molar volume. - (1) Propane; C₃H₈; [74-98-6] - (2) 4-Methyl-1,3-dioxolan-2-one, (Propylene carbonate); C₄H₆O₃; [108-32-7] # ORIGINAL MEASUREMENTS: Lenoir, J.-Y.; Renault, P.; Renon, H. J. Chem. Eng. Data 1971, 16, 340-2. #### **VARIABLES:** T/K: 298-343 P/kPa: 101.3 #### PREPARED BY: C.L. Young #### EXPERIMENTAL VALUES: | T/K | Henry's constant HC3H8 | Mole fraction at 1 atm* ${}^{x}C_{3}{}^{H}_{8}$ | |-----|-------------------------|---| | 298 | 107 | 0.00935 | | 323 | 135 | 0.00741 | | 343 | 150 | 0.00667 | * Calculated by compiler assuming a linear function of $p_{C_3H_8}$ vs $x_{C_3H_8}$, i.e., $x_{C_3H_8}$ (1 atm) = $1/H_{C_3H_8}$ # AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: A conventional gas-liquid chromatographic unit fitted with a thermal conductivity detector was used. The carrier gas was helium. The value of Henry's law constant was calculated from the retention time. The value applies to very low partial pressures of gas and there may be a substantial difference from that measured at 1 atm. pressure. There is also considerable uncertainty in the value of Henry's constant since surface absorption was not allowed for although its possible existence was noted. #### SOURCE AND PURITY OF MATERIALS: - 1. L'Air Liquide sample; minimum purity 99.9 mole per cent. - Touzart and Matignon or Serlabo sample; purity 99 mole per cent. # ESTIMATED ERROR: $\delta T/K = \pm 0.1$; $\delta H/atm = \pm 6\%$ (estimated by compiler). | COMPONENTS: | ORIGINAL MEASUREMENTS: | |---|--| | (1) Propane; C ₃ H ₈ ; [74-98-6] | Lebeau, P. | | (2) Water, Benzene, Ethanol,
Diethylether, Chloroform,
Turpentine | Compt. Rend. 1905, 140, 1454-6 and 1572. Bull. Soc. Chim. [3] 1905, 33, | | VARIABLES: | PREPARED BY: | | | I INT AND DI. | | T/K = 290.8 - 294.8
p/kPa = 100.4 - 100.9 | H. L. Clever | #### EXPERIMENTAL VALUES: | Temper | ature | Pressure ^a | Solubility | |--------
----------------------------------|-----------------------|--| | t/°C | T/K | p/mmHg | Volume propane/100 Volumes Solvent | | Water; | H ₂ O; | [7732-18-5] | | | 17.8 | 291.0 | 753 | 6.5 | | Benzen | e; C ₆ H ₆ | 0; [71-43-2] | | | 21.5 | 294.7 | 757 | 1452 | | Ethano | 1; C ₂ H ₆ | 0; [64-17-5] | | | 16.6 | 290.8 | 754 | 790 | | 1,1'-0 | xybiset | hane or dieth | ylether; C ₄ H ₁₀ O; [60-29-7] | | 16.6 | 290.8 | 757 | 926 | | Chloro | form or | trichloromet | hane; CHC1 ₃ ; [67-66-3] | | 21.6 | 294.8 | 757 | 1299 | | Oil of | turpen | tine | | | 17.7 | 290.9 | 757 | 1587 | a Not clear whether this is total pressure or propane partial pressure. It is probably total pressure. #### AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: SOURCE AND PURITY OF MATERIALS: (1) Propane. Prepared by author from carefully purified Details not given. propyl iodide by reaction with sodium in liquid ammonia. Melting point/°C = -195 Boiling point/°C = -44.5 Critical temperature/°C = 102. The data are reported in both papers. (2) Solvents. No information. ESTIMATED ERROR: REFERENCES: - (1) Propane; C₃H₉; [74-98-6] - (2) 2-Furancarboxaldehyde (furfural); C₅H₄O₂; [98-01-1] #### ORIGINAL MEASUREMENTS: Ezheleva, A.E.; Zorin, A.D. Tr. Khim. Khim. Tech. (Gorkii) 1961, 1, 37-40. VARIABLES: T/K: 303.15-343.15 P/kPa: 101.325 and above PREPARED BY: W. Hayduk #### EXPERIMENTAL VALUES: | <i>T/</i> K | Ostwald Coefficient ² L/cm ³ cm ⁻³ | Bunsen Coefficient ²
α/cm ³ (STP)cm ⁻³ atm ⁻¹ | Mole Fraction ¹ | |-------------|---|--|----------------------------| | 303.15 | 7.89 | 7.07 | 0.0262(0.0262)3 | | 313.15 | 7.70 | 6.66 | 0.0250(0.0252) | | 323.15 | 7.41 | 6.21 | 0.0236(0.0226) | | 333.15 | 5.74 | 4.66 | 0.0180(0.0189) | | 343.15 | 4.92 | 3.88 | 0.0152(0.0149) | ¹Original data given as the inverse of Henry's constant which is equivalent to mole fraction at a gas partial pressure of 101.325 kPa. $$\ln x_1 = 520.02 - 77.978 \ln T - 23669/T$$ Correlation coefficient = 0.9889 #### AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: The apparatus consisted of a twochamber, rocking device with separate gas and liquid chambers joined by two tubes and microvalves. gas chamber was equipped with a pressure gauge. After evacuation, gas and deaerated solvent were separately charged, and then contacted by opening the microvalves and by rocking. The solubility was calculated from a knowledge of the volume of the solvent charged, and the initial and final gas pressures. The solvent was considered nonvolatile and the gas pressure was considered to be the total pressure. REFERENCES: #### SOURCE AND PURITY OF MATERIALS: - Source and purity not given. Gas purified by low temperature fractionation and analyzed by gas chromatography. - Source and purity not given. Refractive index measured: $$n_D^{20} = 1.5305$$ ESTIMATED ERROR: $\delta T/K = 0.05$ $\delta x_1/x_1 = 0.05$ (estimated by compiler) ²Ostwald and Bunsen coefficients calculated by compiler using authors' assumption that solvent is non-volatile. ³From equation of smoothed data: - (1) Propane; C₃H₈; [74-98-6] - (2) Oxybispropanol, (dipropylene glycol); $C_6H_{14}O_3$; [25265-71-8] ### ORIGINAL MEASUREMENTS: Lenoir, J.-Y.; Renault, P.; Renon, H. J. Chem. Eng. Data 1971, 16, 340-2. #### VARIABLES: T/K: 298-343 P/kPa: 101.3 #### PREPARED BY: C.L. Young # EXPERIMENTAL VALUES: | I | | | | |---|-----|-------------------------|---| | | T/K | Henry's constant HC3H8 | Mole fraction at 1 atm* ${}^{x}C_{3}{}^{H}{}_{8}$ | | | 298 | 71.5 | 0.0140 | | l | 323 | 85.0 | 0.0118 | | l | 343 | 119 | 0.00840 | | | | | | * Calculated by compiler assuming a linear function of $p_{C_3H_8}$ vs $x_{C_3H_8}$ i.e., $x_{C_3H_8}$ (1 atm) = $1/H_{C_3H_8}$ # AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: A conventional gas-liquid chromatographic unit fitted with a thermal conductivity detector was used. The carrier gas was helium. The value of Henry's law constant was calculated from the retention time. The value applies to very low partial pressures of gas and there may be a substantial difference from that measured at 1 atm. pressure. There is also considerable uncertainty in the value of Henry's constant since surface adsorption was not allowed for although its possible existence was noted. # SOURCE AND PURITY OF MATERIALS: - 1. L'Air Liquide sample; minimum purity 99.9 mole per cent. - Touzart and Matignon or Serlabo sample; purity 99 mole per cent. ### ESTIMATED ERROR: $\delta T/K = \pm 0.1$; $\delta H/atm = \pm 6\%$ (estimated by compiler) # COMPONENTS: (1) Propane; C₃H₈; [74-98-6] Gerrard, W. (2) Hexanoic acid; C₆H₁₂O₂; J. Appl. Chem. Biotechnol. [142-62-1] 1973, 23, 1-17. VARIABLES: T/K: 273.2-293.2 P/kPa: 101.3 #### EXPERIMENTAL VALUES: Total pressure = 101.3 kPa | T/K | Mole ratio | Mole fraction of propane | |-------|------------|--------------------------| | 273.2 | 0.143 | 0.125 | | 278.2 | 0.127 | 0.113 | | 283.2 | 0.115 | 0.103 | | 293.2 | 0.099 | 0.090 | # AUXILIARY INFORMATION ## METHOD/APPARATUS/PROCEDURE: Gas was passed into a known weight of pure liquid in a bubbler tube at a total pressure measured using a manometer assembly. The amount of absorbed gas was estimated by weighing. The temperature was controlled to within 0.2 K. The apparatus and procedure are described by Gerrard, ref. (1). # SOURCE AND PURITY OF MATERIALS: No details given except that "all compounds were purified by conventional procedures". ESTIMATED ERROR: $\delta T/K = \pm 0.1$; $\delta x/x = \pm 3\%$ (estimated by compiler). #### REFERENCES: [#] Calculated by compiler. # COMPONENTS: (1) Propane; C₃H₈; [74-98-6] (2) 2-Hydroxybenzoic acid, methyl ester; C₈H₈O₃; [119-36-8] VARIABLES: T/K: 268.2-293.2 P/kPa: 101.3 ORIGINAL MEASUREMENTS: Gerrard, W. J. Appl. Chem. Biotechnol. 1973, 23, 1-17. PREPARED BY: C. L. Young EXPERIMENTAL VALUES: Total pressure = 101.3 kPa | /K | Mole ratio | Mole fraction of propane # | |-------|------------|----------------------------| | 268.2 | 0.0647 | 0.0608 | | 273.2 | 0.0556 | 0.0527 | | 278.2 | 0.0484 | 0.0462 | | 283.2 | 0.0428 | 0.0410 | | 293.2 | 0.0360 | 0.0347 | # AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: Gas was passed into a known weight of pure liquid in a bubbler tube at a total pressure measured using a manometer assembly. The amount of absorbed gas was estimated by weighing. The temperature was controlled to within 0.2 K. The apparatus and procedure are described by Gerrard, ref. (1). # SOURCE AND PURITY OF MATERIALS: No details given except that "all compounds were purified by conventional procedures". # ESTIMATED ERROR: $\delta T/K = \pm 0.1$; $\delta x/x = \pm 3\%$ (estimated by compiler). #### REFERENCES: [#] Calculated by compiler. # COMPONENTS: (1) Propane; C₃H₈; [74-98-6] (2) Ethoxybenzene; C₈H₁₀O; [103-73-1] VARIABLES: T/K: 268.2-293.2 P/kPa: 101.3 ORIGINAL MEASUREMENTS: Gerrard, W. J. Appl. Chem. Biotechnol. 1973, 23, 1-17. PREPARED BY: C. L. Young #### EXPERIMENTAL VALUES: # Total pressure = 101.3 kPa | T/K | Mole ratio | Mole fraction of propane [#] | |-------|------------|---------------------------------------| | 268.2 | 0.112 | 0.1007 | | 273.2 | 0.0950 | 0.0868 | | 278.2 | 0.0810 | 0.0749 | | 283.2 | 0.0635 | 0.0597 | | 293.2 | 0.0468 | 0.0447 | #### AUXILIARY INFORMATION # METHOD /APPARATUS / PROCEDURE: Gas was passed into a known weight of pure liquid in a bubbler tube at a total pressure measured using a manometer assembly. The amount of absorbed gas was estimated by weighing. The temperature was controlled to within 0.2 K. The apparatus and procedure are described by Gerrard, ref. (1). # SOURCE AND PURITY OF MATERIALS: No details given except that "all compounds were purified by conventional procedures". # ESTIMATED ERROR: $\delta T/K = \pm 0.1;$ $\delta x/x = \pm 3\%$ (estimated by compiler). # REFERENCES: [#]Calculated by compiler. | COMPONENTS: | ORIGINAL MEASUREMENTS: | |--|--| | (1) Propane; C ₃ H ₈ ; [74-98-6] | Lenoir, J-Y.; Renault, P.; Renon, H. | | (2) Esters of phosphoric acid | J. Chem. Eng. Data <u>1971</u> , 16, 340-2 | | | | | VARIABLES: | PREPARED BY: | | T/K: 298.2-343.2 | | | P/kPa: 101.3 | C. L. Young | | EXPERIMENTAL VALUES: | • | | T/K Henry's cons | | | C ₃ H ₈ /atı | т «С ₃ н ₈ | | Phosphoric acid, trime | thyl ester; C ₃ H ₉ O ₄ P; [512-46-1] | | 325.2 114 | 0.00877 | | Phosphoric acid, triet | hyl ester; C ₆ H ₁₅ O ₄ P; [78-40-0] | | 325.2 37.2 | 0.0269 | | Phosphoric acid, tripro | opyl ester; C ₉ H ₂₁ O ₄ P; [513-08-6] | | 298.2 13.1 | 0.0763 | | 323.2 20.2 | 0.0495 | | 343.2 28.2 | 0.0355 | | Phosphoric acid, tribu | tyl ester; C ₁₂ H ₂₇ O ₄ P; [126-73-8] | | 325.2 15.1 | 0.0662 | | Phosphoric acid, tri(2-methy) | 1 propyl)ester; C ₁₂ H ₂₇ O ₄ P; [126-71-6] | | 325.2 14.4 | 0.0694 | | | | Calculated by compiler assuming a linear function of $p_{C_3H_8}$ vs $x_{C_3H_8}$ i.e., $x_{C_3H_8}$ (1 atm) = $1/H_{C_3H_8}$ ## AUXILIARY INFORMATION #### METHOD /APPARATUS / PROCEDURE: A conventional gas-liquid chromatographic unit fitted with a thermal conductivity detector was used. The carrier gas was helium. The value of Henry's law constant was calculated from the retention time. The value applies to very low partial pressures of gas and there may be a substantial difference from that measured at latm. pressure. There is also considerable uncertainty in the value of Henry's constant since surface adsorption was not allowed for although its possible existence was noted. #### SOURCE AND PURITY OF MATERIALS: - (1) L'Air Liquide sample; minimum purity 99.9 mole per cent. - (2) Touzart and Matignon or Serlabo sample; purity 99 mole per cent. # ESTIMATED ERROR:
$\delta T/K = \pm 0.1$; $\delta H/atm = \pm 6\%$ (estimated by compiler). #### #### EXPERIMENTAL VALUES: Total pressure = 101.3 kPa | r/K | Mole ratio | Mole fraction of propane $^{\#}$ | |----------------------------------|----------------------------------|----------------------------------| | | diper | atyl ether | | 268.2 | 0.411 | 0.291 | | | dioct | yl ether | | 278.2
283.2
293.2
298.2 | 0.322
0.240
0.182
0.160 | 0.244
0.194
0.154
0.138 | # AUXILIARY INFORMATION Gas was passed into a known weight of pure liquid in a bubbler tube at a total pressure measured using a manometer assembly. The amount of absorbed gas was estimated by weighing. The temperature was controlled to within 0.2 K. The apparatus and procedure are described by Gerrard, ref. (1). METHOD / APPARATUS / PROCEDURE: SOURCE AND PURITY OF MATERIALS: No details given except that "all compounds were purified by conventional procedures". # ESTIMATED ERROR: $\delta T/K = \pm 0.1;$ $\delta x/x = \pm 3\%$ (estimated by compiler). #### REFERENCES: 1. Gerrard, W. J. Appl. Chem. Biotechnol. 1972, 22, 623. [#] Calculated by compiler. - (1) Propane; C_3H_8 ; [74-98-6] - (2) Decanedioic acid, bis (2-ethyl-hexyl) ester (di-2-ethylhexyl sebacate); C₂₆^H₅₀O₄; [122-62-3] # ORIGINAL MEASUREMENTS: Carter, D.; Esterson, G.L. J. Chem. Eng. Data 1973, 18, 166-169. #### VARIABLES: T/K: 328.15 P/kPa: 101.325 #### PREPARED BY: W. Hayduk #### EXPERIMENTAL VALUES: | i ' | Modified Henry's constant ¹ , h/ (mol cm ⁻³) _q (mol cm ⁻³) ₁ | | Bunsen
Coefficient ² α/
cm ³ (STP)cm ⁻³ | | Method | |--------|---|------|--|--------|--------| | 328.15 | 0.182 | 5.50 | 4.58 | 0.0890 | A | | 328.15 | 0.196 | 5.10 | 4.25 | 0.0832 | B | Original data listed as a modified Henry's constant, h. # AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: Two different methods were used: method A, chromatographic, and method B, liquid saturation. - A. A chromatography column containing a known amount of solvent was installed in an oven. Helium was used as a carrier gas. Pulses of solute gas and argon were consecutively injected into the gas stream. The solubility was determined from the total retention times. The solubilities were determined at effectively very low partial pressures and hence linear extrapolation to atmospheric pressure is subject to error. - B. The increase in mass of the solvent exposed to moderate pressures of gas was measured. Details not given. # SOURCE AND PURITY OF MATERIALS: - Matheson Co. Purity not specified. - Consolidated Electrodynamics Corp. Purity not specified. # ESTIMATED ERROR: - A. $\delta h/h = 0.10$ - B. $\delta h/h = 0.03$ (by compiler) ²Calculated by compiler assuming Henry's law and ideal gas law apply. - (1) Butane; C₄H₁₀; [106-97-8] - (2) Oxybispropanol, (Dipropylene glycol; C₄H₁₄O₃; [25265-71-8] #### ORIGINAL MEASUREMENTS: Lenoir, J.-Y.; Renault, P.; Renon, H. J. Chem. Eng. Data 1971, 16, 340-2. #### VARIABLES: T/K: 298-343 P/kPa: 101.3 # PREPARED BY: C.L. Young # EXPERIMENTAL VALUES: | - 1 | | | | |-----|-----|--------------------------|---| | | T/K | Henry's constant HC4H10 | Mole fraction at 1 atm* ${}^{x}{}^{c}{}_{4}{}^{H}{}_{10}$ | | | 298 | 23.0 | 0.0435 | | | 323 | 30.7 | 0.0326 | | | 343 | 37.4 | 0.0267 | | - 1 | | | | * Calculated by compiler assuming a linear function of ${}^p{}_{C_4{}^H10}$ vs ${}^x{}_{C_4{}^H10}$, i.e., ${}^x{}_{C_4{}^H10}$ (1 atm) = $1/{}^H{}_{C_4{}^H10}$ # AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: A conventional gas-liquid chromatographic unit fitted with a thermal conductivity detector was used. The carrier gas was helium. The value of Henry's law constant was calculated from the retention time. The value applies to very low partial pressures of gas and there may be a substantial difference from that measured at 1 atm. pressure. There is also considerable uncertainty in the value of Henry's constant since surface adsorption was not allowed for although its possible existence was noted. # SOURCE AND PURITY OF MATERIALS: - 1. L'Air Liquide sample; minimum purity 99.9 mole per cent. - Touzart and Matignon or Serlabo sample; purity 99 mole per cent. #### ESTIMATED ERROR: $\delta T/K = \pm 0.1$; $\delta H/atm = \pm 6\%$ (estimated by compiler). # COMPONENTS: (1) Butane; C₄H₁₀; [106-97-8] (2) 1,4-Dioxane; C₄H₈O₂; [123-91-1] VARIABLES: T/K: 283.2, 293.2 P/kPa: 101.3 ORIGINAL MEASUREMENTS: Gerrard, W. J. Appl. Chem. Biotechnol. 1973, 23, 1-17. EXPERIMENTAL VALUES: Total pressure = 101.3 kPa | T/K | Mole ratio | Mole fraction of butane [#] | |-------|------------|--------------------------------------| | 283.2 | 0.406 | 0.289 | | 293.2 | 0.20 | 0.167 | # Calculated by compiler. # AUXILIARY INFORMATION #### METHOD /APPARATUS / PROCEDURE: Gas was passed into a known weight of pure liquid in a bubbler tube at a total pressure measured using a manometer assembly. The amount of absorbed gas was estimated by weighing. The temperature was controlled to within 0.2 K. The apparatus and procedure are described by Gerrard, ref. (1). # SOURCE AND PURITY OF MATERIALS: No details given except that "all compounds were purified by conventional procedures". # ESTIMATED ERROR: $\delta T/K = \pm 0.1$; $\delta x/x = \pm 3\%$ (estimated by compiler). # REFERENCES: # COMPONENTS: (1) Butane; C₄H₁₀; [106-97-8] (2) Acetic acid anhydride; C₄H₆O₃; [108-24-7] VARIABLES: T/K: 278.2-293.2 P/kPa: 101.3 ORIGINAL MEASUREMENTS: Gerrard, W. J. Appl. Chem. Biotechnol. 1973, 23, 1-17. #### EXPERIMENTAL VALUES: Total pressure = 101.3 kPa | T/K | Mole ratio | Mole fraction of butane [#] | |-------|------------|--------------------------------------| | 278.2 | 0.123 | 0.110 | | 283.2 | 0.086 | 0.079 | | 293.2 | 0.0525 | 0.0499 | # AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: Gas was passed into a known weight of pure liquid in a bubbler tube at a total pressure measured using a manometer assembly. The amount of absorbed gas was estimated by weighing. The temperature was controlled to within 0.2 K. The apparatus and procedure are described by Gerrard, ref. (1). # SOURCE AND PURITY OF MATERIALS: No details given except that "all compounds were purified by conventional procedures". # ESTIMATED ERROR: $\delta T/K = \pm 0.1;$ $\delta x/x = \pm 3\%$ (estimated by compiler). # REFERENCES: 1. Gerrard, W. J. Appl. Chem. Biotechnol. 1972, 22, 623. [#] Calculated by compiler. # ORIGINAL MEASUREMENTS: COMPONENTS: (1) Butane; C₄H₁₀; [106-97-8] Lebeau, P. (2) Water; H₂O; [7732-18-5] Ethanol; ²C₂H₆O; [64-17-5] Diethylether; C₄H₁₀O; [60-29-7] Chloroform; CHCl₃; [67-66-3] Bull. Acad. Roy. Belg. 1908, 300-4. VARIABLES: PREPARED BY: T/K = 290, 291p/kPa = 102.9 - 104.8 #### EXPERIMENTAL VALUES: | Temperature | | Pressurea | | Solubility | G-1 | |-------------|---------|-------------------|----------|---------------|---------| | t/°C | T/K | p/\mathtt{mmHg} | voiume | Butane/Volume | Solvent | | Water | | | | | | | 17 | 290 | 772 | | 0.15 | | | Ethanol | L | | | | | | 17 | 290 | 775 | | 18.83 | | | Diethy: | lether | or 1'1'-oxyb | isethane | | | | 18 | 291 | 773 | | 29.8 | | | Chloro | form or | trichlorome | thane | | | | 17 | 290 | 786 | | 32.5 | | | | | | | | | H. L. Clever # AUXILIARY INFORMATION METHOD/APPARATUS/PROCEDURE: SOURCE AND PURITY OF MATERIALS: Details not given. (1) Butane. Prepared by author by the reaction of sodium in liquid ammonia on butyl iodide. The normal boiling point is 0.5 °C, and the critical temperature is 151-2 °C. (2) Solvents. No information. ESTIMATED ERROR: REFERENCES: Not clear whether this is total pressure or butane partial pressure. It is probably the total pressure. #### #### EXPERIMENTAL VALUES: #### Total pressure = 101.3 kPa | г/к | Mole ratio | Mole fraction of butane # | |-------|------------|---------------------------| | 278.2 | 1.80 | 0.643 | | 283.2 | 1.00 | 0.500 | | 293.2 | 0.495 | 0.331 | | 298.2 | 0.390 | 0.281 | # AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: Gas was passed into a known weight of pure liquid in a bubbler tube at a total pressure measured using a manometer assembly. The amount of absorbed gas was estimated by weighing. The temperature was controlled to within 0.2 K. The apparatus and procedure are described by Gerrard, ref. (1). SOURCE AND PURITY OF MATERIALS: No details given except that "all compounds were purified by conventional procedures". # ESTIMATED ERROR: $\delta T/K = \pm 0.1$; $\delta x/x = \pm 3\%$ (estimated by compiler). # REFERENCES: [#] Calculated by compiler. #### ORIGINAL MEASUREMENTS: COMPONENTS: (1) Butane; C₄H₁₀; [106-97-8] (2) Ethoxybenzene; C₈H₁₀O; [103-73-1] Gerrard, W. J. Appl. Chem. Biotechnol. or Benzenemethanol (Benzyl alcohol); C7H8O; [100-51-6] 1973, 23, 1-17. or 1-Phenylethanone (Acetophenone); C_8H_8O ; [98-86-2] VARIABLES: PREPARED BY: T/K: 278.2-293.2 C. L. Young P/kPa: 101.3 #### EXPERIMENTAL VALUES: | Total | pressure = | = 101 | . 3 | kPa | |-------|------------|-------|-----|-----| |-------|------------|-------|-----|-----| | T/K | Mole ratio | Mole fraction of butane [#] | |-------|---|--------------------------------------| | | Ethoxybenzene; C ₈ H ₁₀ O; | [103-73-1] | | 278.2 | 3.35 | 0.770 | | 283.2 | 0.941 | 0.485 | | 293.2 | 0.410 | 0.291 | | | Benzenemethanol; C7H8O | [100-51-6] | | 278.2 | 0.214 | 0.176 | | 283.2 | 0.111 | 0.0999 | | 293.2 | 0.073 | 0.0680 | | | 1-Phenylethanone; C ₈ H ₈ C |); [98-86-2] | | 293.2 | 0.164 | 0.141 | $^{^{\}sharp}$ Calculated by compiler. #### AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: Gas was passed into a known weight of pure liquid in a bubbler tube at a total pressure measured using a manometer assembly. The amount of absorbed gas was estimated by weighing. The
temperature was controlled to within 0.2 K. The apparatus and procedure are described by Gerrard, ref. (1). #### SOURCE AND PURITY OF MATERIALS: No details given except that "all compounds were purified by conventional procedures". #### ESTIMATED ERROR: $\delta T/K = \pm 0.1$; $\delta x/x = \pm 3\%$ (estimated by compiler). ## REFERENCES: 1. Gerrard, W. J. Appl. Chem. Biotechnol. 1972, 22, 623. # COMPONENTS: (1) Butane; C₄H₁₀; [106-97-8] (2) 2-Hydroxybenzoic acid, methyl ester; C₈H₈O₃; [119-36-8] VARIABLES: T/K: 278.2-298.2 P/kPa: 101.3 ORIGINAL MEASUREMENTS: Gerrard, W. J. Appl. Chem. Biotechnol. 1973, 23, 1-17. EXPERIMENTAL VALUES: Total pressure = 101.3 kPa | r/K | Mole ratio | Mole fraction of butane | |-------|------------|-------------------------| | 278.2 | 0.582 | 0.368 | | 283.2 | 0.370 | 0.270 | | 293.2 | 0.215 | 0.177 | | 298.2 | 0.175 | 0.149 | ### AUXILIARY INFORMATION #### METHOD /APPARATUS / PROCEDURE: Gas was passed into a known weight of pure liquid in a bubbler tube at a total pressure measured using a manometer assembly. The amount of absorbed gas was estimated by weighing. The temperature was controlled to within 0.2 K. The apparatus and procedure are described by Gerrard, ref. (1). SOURCE AND PURITY OF MATERIALS: No details given except that "all compounds were purified by conventional procedures". # ESTIMATED ERROR: $\delta T/K = \pm 0.1;$ $\delta x/x = \pm 3\%$ (estimated by compiler). # REFERENCES: 1. Gerrard, W. J. Appl. Chem. Biotechnol. 1972, 22, 623. [#] Calculated by compiler. | COMPONENTS: | ORIGINAL MEASUREMENTS: | |---|--| | (1) Butane; C ₄ H ₁₀ ; [106-97-8] | Lenoir, J-Y.; Renault, P.; Renon, H. | | (2) Esters of phosphoric acid | J. Chem. Eng. Data, <u>1971</u> , 16, 340-2 | | | · I | | | | | VARIABLES:
T/K: 298.2-343.2 | PREPARED BY: | | P/kPa: 101.3 | C. L. Young | | EXPERIMENTAL VALUES: | <u> </u> | | m/v Henry's consta | | | H _{C,H₁₀} /atm | ^x C ₄ H ₁₀ | | Phosphoric acid, trimethy | yl ester; C ₃ H ₉ O ₄ P; [512-56-1] | | 325.2 49.6 | 0.0202 | | Phosphoric acid, triethy | l ester; C ₆ H ₁₅ O ₄ P; [78-40-0] | | 325.2 14.2 | 0.0704 | | Phosphoric acid, triprop | yl ester; C ₉ H ₂₁ O ₄ P; [513-08-6] | | 298.2 4.04 | 0.248 | | 323.2 7.19
343.2 10.6 | 0.139
0.0943 | | Phosphoric acid, tributy | l ester; C ₁₂ H ₂₇ O ₄ P; [126-73-8] | | 325.2 6.10 | 0.164 | | Phosphoric acid, tri(2-methylp: | ropyl) ester; C ₁₂ H ₂₇ O ₄ P; [126-71-6] | | 325.2 5.44 | 0.184 | | * Calculated by compiler assuming a i.e., $x_{C_4H_{10}}$ (1 atm) = $1/H_{C_4H_{10}}$ | linear function of $p_{C_4H_{10}}$ vs $x_{C_4H_{10}}$, | #### AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: A conventional gas-liquid chromatographic unit fitted with a thermal conductivity detector was used. The carrier gas was helium. The value of Henry's law constant was calculated from the retention time. The value applies to very low partial pressures of gas and there may be a substantial difference from that measured at 1 atm. pressure. There is also considerable uncertainty in the value of Henry's constant since surface adsorption was not allowed for although its possible existence was noted. #### SOURCE AND PURITY OF MATERIALS: - (1) L'Air Liquide sample; minimum purity 99.9 mole per cent. - Touzart and Matignon or (2) Serlabo sample; purity 99 mole per cent. # ESTIMATED ERROR: $\delta T/K = \pm 0.1$; $\delta H/atm = \pm 6$ % (estimated by compiler). # COMPONENTS: (1) Butane; C₄H₁₀; [106-97-8] (2) 1,1'-Oxybispentane (dipentyl ether); C₁₀H₂₂O; [693-65-2] VARIABLES: T/K: 278.2-293.2 P/kPa: 101.3 ORIGINAL MEASUREMENTS: Gerrard, W. J. Appl. Chem. Biotechnol. 1973, 23, 1-17. PREPARED BY: C. L. Young #### EXPERIMENTAL VALUES: Total pressure = 101.3 kPa | T/K | Mole ratio | Mole fraction of butane | |----------------|----------------|-------------------------| | 278.2 | 4.917 | 0.831 | | 283.2
293.2 | 2.480
1.081 | 0.713
0.519 | # AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: Gas was passed into a known weight of pure liquid in a bubbler tube at a total pressure measured using a manometer assembly. The amount of absorbed gas was estimated by weighing. The temperature was controlled to within 0.2 K. The apparatus and procedure are described by Gerrard, ref. (1). SOURCE AND PURITY OF MATERIALS: No details given except that "all compounds were purified by conventional procedures". # ESTIMATED ERROR: $\delta T/K = \pm 0.1;$ $\delta x/x = \pm 3\%$ (estimated by compiler). #### REFERENCES: [#] Calculated by compiler. # COMPONENTS: (1) Butane; C₄H₁₀; [106-97-8] (2) 1,1'-Oxybisoctane (dioctyl gether); C₁₆H₃₄O; [629-82-3] VARIABLES: T/K: 278.2-298.2 P/kPa: 101.3 PRIGINAL MEASUREMENTS: Gerrard, W. J. Appl. Chem. Biotechnol. 1973, 23, 1-17. PREPARED BY: C.L. Young #### EXPERIMENTAL VALUES: Total pressure = 101.3 kPa | T/K | Mole ratio | Mole fraction of butane [#] | |----------------|---------------|--------------------------------------| | 278.2 | 5.666 | 0.850 | | 283.2
293.2 | 2.571
1.38 | 0.720
0.580 | | 298.2 | 1.05 | 0.512 | #### AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: Gas was passed into a known weight of pure liquid in a bubbler tube at a total pressure measured using a manometer assembly. The amount of absorbed gas was estimated by weighing. The temperature was controlled to within 0.2 K. The apparatus and procedure are described by Gerrard, ref. (1). # SOURCE AND PURITY OF MATERIALS: No details given except that "all compounds were purified by conventional procedures". # ESTIMATED ERROR: $\delta T/K = \pm 0.1;$ $\delta x/x = \pm 3\%$ (estimated by compiler). #### REFERENCES: [#] Calculated by compiler. - Propane, 2-methyl-; (isobutane) C₄H₁₀; [75-28-5] - 2. 1,3-Dioxolan-2-one, 4-methyl-, (Propylene carbonate); C₄H₆O₃; [108-32-7] #### ORIGINAL MEASUREMENTS: Lenoir, J-Y.; Renault, P.; Renon, H. J. Chem. Eng. Data 1971, 16, 340-2 # VARIABLES: T/K: 298.2 - 343.2 P/kPa: 101.3 #### PREPARED BY: C. L. Young #### EXPERIMENTAL VALUES: | т/к | Henry's constant HC4H10 | Mole fraction at 1 atm* ${}^x\mathrm{C_4H_{10}}$ | |----------------|--------------------------|--| | 298.2
323.2 | 66.3
94.3 | 0.0151
0.0106
0.00909 | | 343.2 | 110 | 0.00909 | * Calculated by compiler assuming a linear function of $p_{C_4H_{10}}$ vs $x_{C_4H_{10}}$ i.e., $x_{C_4H_{10}}$ (1 atm) = $1/H_{C_4H_{10}}$ # AUXILIARY INFORMATION #### METHOD /APPARATUS / PROCEDURE: A conventional gas-liquid chromatographic unit fitted with a thermal conductivity detector was used. The carrier gas was helium. The value of Henry's law constant was calculated from the retention time. The value applies to very low partial pressures of gas and there may be a substantial difference from that measured at I atm. pressure. There is also considerable uncertainty in the value of Henry's constant since surface adsorption was not allowed for although its possible existence was noted. #### SOURCE AND PURITY OF MATERIALS: - (1) L'Air Liquide sample, minimum purity 99.9 mole per cent. - (2) Touzart and Matignon or Serlabo sample, purity 99 mole per cent. #### ESTIMATED ERROR: $\delta T/K = \frac{+}{0.1}$; $\delta H/atm = \frac{+}{6}$ % (estimated by compiler). # ORIGINAL MEASUREMENTS: COMPONENTS: 2-Methylpropane or isobutane; c_4H_{10} ; [75-28-5] Lebeau, P. (1) Bull. Acad. Roy. Belg. 1908, 300-4. Water; H₂O; [7732-18-5] Ethanol; C₂H₆O; [64-17-5] Diethylether; C₄H₁₀O; [60-29-7] Chloroform; CHCl₃; [67-66-3] (2) VARIABLES: PREPARED BY: T/K = 290, 291p/kPa = 102.9 - 104.8 ### EXPERIMENTAL VALUES: | Temper | ature | Pressure ^a | Solubility | |--------|-------------|-----------------------|--------------------------------| | t/°C | <i>T</i> /K | p/mmHg | Volume Isobutane/Volume Solven | | Water | | | | | 17 | 290 | 772 | 0.13 | | Ethano | ol | | | | 17 | 290 | 775 | 13.2 | | Diethy | lether | or l'l'-oxyb | Disethane | | 18 | 291 | 773 | 27.9 | | Chlore | oform or | trichlorome | ethane | | 17 | 290 | 786 | 39.5 | | | | | | H. L. Clever AUXILIARY INFORMATION | ETHOD/APPARATUS/PROCEDURE: | SOURCE AND PURITY OF MATERIALS: | |----------------------------|--| | Details not given. | (1) Isobutane. Prepared by the author by the reaction of sodium or calcium in liquid ammonia on isobutyl chloride. The normal boiling point is -10.5 °C and the critical temperature is 134-5 °C. (2) Solvents. No information. | | | ESTIMATED ERROR: | | | REFERENCES: | | | | | | | Not clear whether this is total pressure or isobutane partial pressure. It is probably the total pressure. - (1) 2-Methylpropane (isobutane); C_4H_{10} ; [75-28-5] - (2) 2-Furancarboxaldehyde (furfural); $C_5H_4O_2$; [98-01-1] # ORIGINAL MEASUREMENTS: Ezheleva, A.E.; Zorin, A.D. Tr. Khim. Khim. Tech. (Gorkii) 1961, 1, 37-40. # VARIABLES: T/K: 303.15-343.15 P/kPa: 101.325 and above #### PREPARED BY: W. Hayduk #### **EXPERIMENTAL VALUES:** | <i>T/</i> K | Ostwald Coefficient ² L/cm ³ cm ⁻³ | Bunsen Coefficient ²
α/cm ³ (STP)cm ⁻³ atm ⁻¹ | Mole Fraction ¹ | |-------------|---|--|----------------------------| | 303.15 | 8.19 | 7.28 | 0.0275(0.0276)3 | | 313.15 | 7.98 | 6.85 | 0.0262(0.0263) | | 323.15 | 7.85 | 6.51 | 0.0252(0.0250) | | 333.15 | 7.66 | 6.15 | 0.0241(0.0238) | | 343.15 | 7.29 | 5.67 | 0.0225(0.0228) | ¹Original data given as the inverse of Henry's constant which is equivalent to mole fraction at a gas partial pressure of 101.325 kPa.
$$\ln x_1 = 5.3391 - 1.5624 \ln T$$ Correlation coefficient = 0.9928 ### AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: The apparatus consisted of a two-chamber, rocking device with separate gas and liquid chambers joined by two tubes and microvalves. The gas chamber was equipped with a pressure gauge. After evacuation, gas and deaerated solvent were separately charged, and then contacted by opening the microvalves and by rocking. The solubility was calculated from a knowledge of the volume of the solvent charged, and the initial and final gas pressures. The solvent was considered non-volatile and the gas pressure was considered to be the total pressure. #### SOURCE AND PURITY OF MATERIALS: - Source and purity not given. Gas purified by low temperature fractionation and analyzed by gas chromatography. - Source and purity not given. Refractive index measured: $$n_D^{20} = 1.5305$$ # ESTIMATED ERROR: $\delta T/K = 0.05$ $\delta x_1/x_1 = 0.05$ (estimated by compiler) ²Ostwald and Bunsen coefficients calculated by compiler using authors' assumption that solvent is non-volatile. ³From equation of smoothed data: - (1) 2-Methylpropane, (*iso*butane); C₄H₁₀; [75-28-5] - (2) Hexanoic acid; C₆H₁₂O₂; [142-62-1] #### ORIGINAL MEASUREMENTS: Gerrard, W. Solubility of Gases and Liquids, Plenum, New York, 1976, Chapter 12. #### **VARIABLES:** T/k: 273.15 P/kPa: 13.3-101.3 #### PREPARED BY: C.L. Young #### EXPERIMENTAL VALUES: | | T/K | P/mmHg | P/kPa | Mole fraction 2-methylpropane in liquid, $x_{C_4}^{H_{10}}$ | |---|--------|--------|-------|---| | | 273.15 | 100 | 13.3 | 0.040 | | | | 200 | 26.7 | 0.084 | | | | 300 | 40.0 | 0.128 | | , | | 400 | 53.3 | 0.180 | | | | 500 | 66.7 | 0.228 | | | | 600 | 80.0 | 0.280 | | | | 700 | 93.3 | 0.360 | | | | 760 | 101.3 | 0.416 | #### AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: Gas was passed into a known weight of pure liquid in a bubbler tube at a total pressure measured by a manometer assembly. The amount of absorbed gas was estimated by weighing. The temperature was manually controlled to within 0.2K. The apparatus and procedure are described by Gerrard (1,2). # SOURCE AND PURITY OF MATERIALS: No details given. # ESTIMATED ERROR: $\delta T/K = \pm 0.1$; $\delta x/x = \pm 3\%$ (estimated by compiler) - Gerrard, W. J. Appl. Chem. Biotechnol. <u>1972</u> 22, 623-650. - 2. Gerrard, W. Solubility of Gases and Liquids, Plenum Press, New York, 1976 Chapter 1. (1) 2-Methylpropane, (isobutane); C₄H₁₀; [75-28-5] (2) 1,1'-Oxybisoctane, (dioctyl ether); C₁₆H₃₄O; [629-82-3] # ORIGINAL MEASUREMENTS: Gerrard, W. Solubility of Gases and Liquids, Plenum, New York, 1976, Chapter 12. VARIABLES: T/K: 273.15 P/kPa: 13.3-101.3 PREPARED BY: C.L. Young #### EXPERIMENTAL VALUES: | T/K | P/mmHg P/kPa | | Mole fraction of 2-methylpropane in liquid, ${}^{x}C_{4}H_{10}$ | | | |--------|--------------|-------|---|--|--| | 273.15 | 100 | 13.3 | 0.101 | | | | | 200 | 26.7 | 0.195 | | | | | 300 | 40.0 | 0.286 | | | | | 400 | 53.3 | 0.375 | | | | | 500 | 66.7 | 0.457 | | | | | 600 | 80.0 | 0.536 | | | | | 700 | 93.3 | 0.615 | | | | | 760 | 101.3 | 0.664 | | | # AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: Gas was passed into a known weight of pure liquid in a bubbler tube at a total pressure measured by a manometer assembly. The amount of absorbed gas was estimated by weighing. The temperature was manually controlled to within 0.2K. The apparatus and procedure are described by Gerrard (1,2). #### SOURCE AND PURITY OF MATERIALS: No details given. # ESTIMATED ERROR: $\delta T/K = \pm 0.1$; $\delta x/x = \pm 3\%$ (estimated by compiler). - Gerrard, W. J. Appl. Chem. Biotechnol. 1972 22, 623-650. - 2. Gerrard, W. Solubility of Gases and Liquids, Plenum Press, New York, 1976 Chapter 1. - (1) 2-Methylpropane (isobutane); C_4H_{10} ; [75-28-5] - (2) Decanedioic acid, bis (2 ethylhexyl) ester (di-2-ethylhexyl sebacate); C₂₆H₅₀O₄; [122-62-3] # ORIGINAL MEASUREMENTS: Carter, D.; Esterson, G.L. J. Chem. Eng. Data <u>1973</u>, 18, 166-169. # VARIABLES: T/K: 328.15 P/kPa: 101.325 #### PREPARED BY: W. Hayduk #### **EXPERIMENTAL VALUES:** | <i>T</i> /K | Modified Henry's constant ¹ , h/ (mol cm ⁻³) _g (mol cm ⁻³) ₁ | | Bunsen
Coefficient ² α/
cm ³ (STP)cm ⁻³ | Mole Fraction ² $/x_1$ | Method | |-------------|---|------|--|-----------------------------------|--------| | 328.15 | 0.090 | 11.1 | 9.25 | 0.165 | A | | 328.15 | 0.088 | 11.4 | 9.46 | 0.168 | B | $^{^{1}}$ Original data listed as a modified Henry's constant, h. #### AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: Two different methods were used: method A, chromatographic, and method B, liquid saturation. - A. A chromatography column containing a known amount of solvent was installed in an oven. Helium was used as a carrier gas. Pulses of solute gas and argon were consecutively injected into the gas stream. The solubility was determined from the total retention times. The solubilities were determined at effectively very low partial presures and hence linear extrapolation to atmospheric pressure is subject to error. - B. The increase in mass of the solvent exposed to moderate pressures of gas was measured. Details not given. # SOURCE AND PURITY OF MATERIALS: - Matheson Co. Purity not specified. - Consolidated Electrodynamics Corp. Purity not specified. # ESTIMATED ERROR: - $A. \quad \delta h/h = 0.10$ - B. $\delta h/h = 0.03$ (by compiler) ²Calculated by compiler assuming Henry's law and ideal gas law apply.